SURVEY OF ACIDIC AND EPISODICALLY ACIDIC STREAMS IN WESTERN MARYLAND # Parris N. Glendening Governor # Kathleen Kennedy Townsend Lt. Governor A message to Maryland's citizens The Maryland Department of Natural Resources (DNR) seeks to preserve, protect and enhance the living resources of the state. Working in partnership with the citizens of Maryland, this worthwhile goal will become a reality. This publication provides information that will increase your understanding of how DNR strives to reach that goal through its many diverse programs. J. Charles Fox Secretary Karen M. White Deputy Secretary Maryland Department of Natural Resources Tawes State Office Building 580 Taylor Avenue Annapolis, Maryland 21401 Toll free in Maryland: 1-(877) 620 8DNR x8611 Out of state call: 410-260-8611 www.dnr.state.md.us The facilities and services of the Maryland Department of Natural Resources are available to all without regard to race, color, religion, sex, sexual orientation, age, national origin, physical or mental disability. This document is available in alternative format upon request from a qualified individual with a disability. Publication date: September, 2001 # Survey of Acidic and Episodically Acidic Streams in Western Maryland # Prepared for: Paul Kazyak Maryland Department of Natural Resources Monitoring and Non-Tidal Assessment Division Resource Assessment Service Annapolis, MD 21401 # Prepared by: Matthew J. Kline Raymond P. Morgan II University of Maryland Center for Environmental Science Appalachian Laboratory Frostburg, MD 21532 Report Completed January 2000 ## **FOREWORD** This report, Survey of Acidic and Episodically Acidic Streams in Western Maryland, is submitted to Paul Kazyak, Monitoring and Non-Tidal Assessment Division, Maryland Department of Natural Resources (DNR) in partial fulfillment of contract #: MA98-002-003 to Dr. Raymond P. Morgan II, Appalachian Laboratory (AL), University of Maryland, Center for Environmental Science, Frostburg, Maryland. The purpose of the project was to determine the extent of streams in Western Maryland that are or may be acidic or episodically acidic due to atmospheric deposition in 1999. #### **INTRODUCTION** The Maryland Department of Natural Resources (DNR) has been studying the extent and effects of atmospheric deposition in Maryland for more than ten years (Roth et al. 1999). In 1987, the Maryland Synoptic Stream Chemistry Survey (MSSCS) (Knapp et al. 1988) was conducted to estimate the extent of acidified and acid sensitive streams in Maryland. The MSSCS determined that the South Coastal Plain and the Appalachian Plateau sampling strata in Maryland had the highest proportions of stream reaches and stream kilometers with acid neutralizing capacity (ANC) values less than 50 μ eq/L (Figure 1) and pH values less than 6.0. When ANC is less than 50 μ eq/L biological assemblages tend to be impaired (Roth et al. 1999). The MSSCS also determined that nearly one third of all headwater streams in Maryland have ANC values less than 200 μ eq/L, levels that may indicate potential sensitivity to acid deposition. However, for this report we chose to use a primary threshold of 50 μ eq/L ANC because of the widespread and consistent biological impacts below this level. Figure 1. ANC values at 1987 MSSCS sample sites in Maryland. The Maryland Biological Stream Survey (MBSS) was created in 1993 to provide information on the effects of acid deposition and other anthropogenic stresses on the biota and physical habitat of Maryland streams. During 1995-1997, 955 randomly selected 75-meter stream segments were sampled in the spring as part of the MBSS. Spring sampling for the MBSS included water chemistry sampling. The MBSS found similar results as the MSSCS; the highest percentage of streams with low pH and low ANC values were found within the Coastal Plain and Appalachian Plateau sampling strata in Maryland (Figure 2) They also concluded that acid-base chemistry in Maryland had improved since 1987 (Roth et al. 1999). Figure 2. ANC values at 1995-1997 MBSS randomly-selected sample sites. This project was conducted to determine: (1) the present status of specific stream reaches within the Appalachian Plateau that were determined to be acidic (ANC $<0~\mu eq/L)$ or highly acid sensitive (ANC 0-50 $\mu eq/L)$ in 1987 by the MSSCS and in 1995-1997 by the MBSS; and (2) how far upstream and downstream acidic or highly acid sensitive conditions exist within the sampled watersheds. Although information about the percentage of stream miles affected by acid deposition is important, it is also important to have site-specific information about acid impacts to aid in restoration and protection activities. This information can be used to rank streams and help determine the sources of impairment. #### **METHODS** # **Study Area** The Appalachian Plateau is the westernmost physiographic province in Maryland and is located throughout Garrett County and into western Allegany County. The plateau is characterized by broad upland areas with ranges of mountains that extend in northeast-southwest directions. Elevations range from around 600 to 3000 feet above sea level. Surface waters in the region flow east into the Potomac River as part of the Chesapeake Bay drainage basin or west into the Youghiogheny River as part of the Mississippi drainage basin. Vegetation is mostly oak and mixed hardwoods. Landuse is mostly forest with some cropland and pasture. Precipitation in this region ranges from about 100 to 140 cm/year, with May-July being the wettest months (Kauffman et al. 1988, Staubitz and Sobashinski 1983). The Appalachian Plateau province of Maryland experiences chronic acid deposition with sulfate wet deposition rates that are some of the highest in North America (PPRP 1988). The yearly average precipitation pH over this area is approximately 4.3 and there have been depressions reported as low as 2.8 (Baker et al. 1990). The effects of acid precipitation on aquatic systems can vary considerably depending upon the vegetation, soil composition, bedrock geology, hydrologic characteristics, distribution and amounts of precipitation, type of precipitation, and landuse (Hendrey et al. 1980, Sharpe et al. 1987, Newton et al. 1987, Bricker and Rice 1989, Rice and Bricker 1991). Meagher (1995) found that the sensitivity of headwater steams to acid precipitation within the Appalachian Plateau could be predicted to some degree using the geology-based, stream reach method developed by Bricker and Rice (1993). This geology-based, stream reach method predicts a stream's response to acidification based on the bedrock upon which the stream flows. Meagher (1995) also assigned sensitivities to the geologic formations present within the Appalachian Plateau in Maryland that were based on the mineralogic descriptions of each formation. Formations that were made up of very few weatherable materials were designated as highly sensitive to acid inputs, while formations that contain highly weatherable materials such as calcareous shales and/or limestones were designated as low or moderately sensitive to acid inputs. Figure 3 shows the geographic distribution of the geologic formations within the Appalachian Plateau province and Figure 4 shows the same formations with the assigned sensitivities of each. Figure 3. Geologic formations within the Appalachian Plateau province of Maryland (Amsden 1953, Berryhill et al. 1956). Figure 4. Sensitivities of geologic formations as estimated by Meagher (1995) using mineralogic information from Vokes (1961) N/A – Geologic formations that are limited to small outcrop areas with no permanent streams. # Approach Eighteen stream reaches within the Appalachian Plateau that were sampled by the MBSS had ANC values that were less than 50 μ eq/L (Figure 2). Twenty-two stream reaches that were sampled by the MSSCS within the Appalachian Plateau had ANC values that were less than 50 μ eq/L (Figure 1). Twelve of the stream reaches were sampled by both the MBSS and the MSSCS. Each of the 28 stream reaches determined to have low ANC by the MBSS and MSSCS was revisited during March 1999. Water samples were analyzed for open pH, ANC, and conductance. Conductance was measured and to determine if acid mine drainage (AMD) could possibly be affecting the sampled stream reaches. Visual signs of AMD, including white and yellow precipitates of aluminum (AlOH₃) and iron (FeOH₃), were also noted. Sampling was then conducted throughout the watersheds to determine how far upstream and downstream the acidic or highly acid sensitive condition persisted. In general, stream reaches immediately upstream and downstream and adjacent streams were sampled. In most cases, every stream reach upstream of the MBSS or MSSCS site was sampled. Additional sample sites were selected in streams flowing across highly sensitive geologic formations. A total of 180 water samples were taken throughout the Appalachian Plateau from 11 March to 2 April, 1999 while streams were at spring baseflow. Water samples were also taken from 31 stream reaches sampled within 6 MBSS reference watersheds and from 40 stream reaches sampled as part of a separate project (Hypio 1999). Water samples were collected at the most accessible points along each sampled stream reach and the chemistry of each water sample was assumed representative of the entire stream reach. No sampling was conducted within 3 days of significant rainfall. Figure 5 shows the locations of the 251 sample sites and the stream network within the Youghiogheny River and North Branch Potomac River basins. Figure 5. Sample sites and stream network within the Youghiogheny and North Branch Potomac River basins, 1999. Stream network is based on a 1:250,000 map scale. # **Quality Control** Acid neutralizing capacity (ANC) was measured using the acidimetric Gran titration technique with electrometric pH detection. The pH meter used for the titration was calibrated using
a set of two pH buffers that bracketed sample pH. A QCCS with a theoretical value of 5.00 was used to verify calibration. Any time that the QCCS was outside of the acceptable limits, the meter was re-calibrated and the QCCS was subsequently re-analyzed. The normality of the acid titrant was also cross-checked on a routine basis to verify method accuracy. Prior to sample analysis a deionized water lab blank and sodium carbonate standard with a calculated ANC of 50 μ eq/L were analyzed to verify method and analyst accuracy. A standard with an ANC of 50 μ eq/L was chosen because it most closely reflected the expected median ANC value of the samples. #### **RESULTS** Data from the 251 sample sites can be found in the appendix. One hundred and sixty-six of the sample sites were from 1st order stream reaches, 65 were from 2nd order stream reaches, and 20 were from 3rd order stream reaches (Table 1). ## **Conductance** Conductance values ranged from 26.7 to 1901 μ S/cm. Twenty-nine sample sites had conductance levels greater than 300 μ S/cm but only two of these sites had pH levels that were less than 6.0. Thirty-five sites were suspected to be affected by AMD, based on conductance values and/or visual signs (Appendix). #### ANC ANC values ranged from $-61.8 \,\mu\text{eq/L}$ to $3120.1 \,\mu\text{eq/L}$. Thirty-four of the sample sites (14%) had ANC values that were less than $0 \,\mu\text{eq/L}$. Sixty-seven of the sample sites (27%) had ANC values that were less than $50 \,\mu\text{eq/L}$ (Figure 6). Fifty-two of the sample sites (78%) that had ANC values were less than $50 \,\mu\text{eq/L}$ were located on 1^{st} order stream reaches (Table 1). One hundred and twenty-three of the sample sites (49%) had ANC values less than $100 \,\mu\text{eq/L}$ (Table 1). Figure 6. Sample sites that had ANC values less than 50 µeq/L, 1999. ## pН Only 3 sample sites had pH values less than 4.5 and 41 sample sites had pH values less than 5.5. Thirty-two of the 41 sample sites that had pH values less than 5.5 were 1st order streams (Table 2). The pH data from Hypio (1999) was not available for this report. | Table 1. A | NC data by | stream order fo | r all 1999 | sample sites. | |------------|------------|-----------------|------------|---------------| |------------|------------|-----------------|------------|---------------| | | | ANC (µeq/L) | | | | | | | | | |-------|-----|-------------|----------|---------|-------|-------|--|--|--|--| | Order | < 0 | 0.01-49.99 | 50-99.99 | 100-200 | > 200 | Total | | | | | | 1st | 27 | 25 | 32 | 32 | 50 | 166 | | | | | | 2nd | 5 | 4 | 20 | 20 | 16 | 65 | | | | | | 3rd | 2 | 4 | 4 | 8 | 2 | 20 | | | | | | Total | 34 | 33 | 56 | 60 | 68 | 251 | | | | | Table 2. pH data by stream order for all 1999 sample sites except for Hypio et al. (1999). | | рН | | | | | | | |-----------------|-------|-----------|-----------|--------|-------|--|--| | Order | < 4.5 | 4.51-5.50 | 5.51-6.50 | > 6.50 | Total | | | | 1 st | 4 | 26 | 30 | 82 | 142 | | | | 2 nd | 0 | 6 | 12 | 37 | 55 | | | | 3 rd | 0 | 4 | 5 | 8 | 17 | | | | Total | 4 | 36 | 47 | 127 | 214 | | | Twenty-eight stream reaches were determined by the MSSCS and MBSS to be acidic or highly acid sensitive in the Appalachian Plateau (Figure 7). All of these stream reaches were re-sampled during Spring 1999. Of these 28 stream reaches, 14 of these stream reaches were each located within the Youghiogheny River and North Branch Potomac River basins. Figure 8 displays the stream reaches within the study area that were sampled. The stream reaches that had ANC values that were less than 50 μ eq/L are colored in red. The orange stream reaches are those stream reaches that had ANC values between 50 μ eq/L and 200 μ eq/L. All black stream reaches had ANC values greater than 200 μ eq/L. Blue stream reaches were not sampled for this project. Of the 28 stream reaches that were determined to be acidic or highly acid sensitive (< $50 \mu eq/L$) by the MSSCS and the MBSS, 17 still had ANC values that were less than 50 $\mu eq/L$, 9 had an ANC value between 50 and 200 $\mu eq/L$, and 2 had ANC values that were greater than 200 $\mu eq/L$. None of the eleven stream reaches that had ANC values > $50 \mu eq/L$ were AMD mitigation streams. An additional 52 stream reaches were found by this project to have ANC values that were less than $50 \mu eq/L$ (Figure 8). Figure 7. Stream reaches sampled by the MSSCS and MBSS. The stream reaches colored in red were determined to be acidic or highly acid sensitive (ANC $<50\mu eq/L$) and were re-sampled during Spring 1999. Figure 8. Stream reaches sampled in 1999. Colored in red had ANC values less than 50 $\mu eq/L$; orange stream reaches had ANC values between 50 $\mu eq/L$ and 200 $\mu eq/L$; and the black stream reaches had ANC values that were greater than 200 $\mu eq/L$. Gray stream reaches were not sampled. ## **Quality Control** The average ANC of the QCCS measured during the spring of 1999 was 49.3 μ eq/L. The accuracy goal for analysis of the QCCS for ANC is \pm 5%, resulting in an acceptable range of 47.5 to 52.5. All QCCS values were well within the accepted limits. The mean ANC for all blanks analyzed was 0.2 μ eq/L, which is well below the acceptable limit of 10 μ eq/L, and indicates an overall lack of contamination. Laboratory duplicate analysis also yielded excellent precision results for ANC. Laboratory duplicates were analyzed once every 10 samples and resulted in an average calculated percent relative standard deviation of 1.6%. #### **DISCUSSION** A stream cutting through highly weatherable calcareous materials will have high buffering capacity conferred upon downstream stream reaches. A stream will therefore gain buffering capacity as it moves downstream in the watershed. Stream will not however, lose buffering capacity. This allows us to predict an ANC class for unsampled stream reaches. For example, upstream unsampled tributaries to a poorly buffered stream may be predicted to be poorly buffered and downstream unsampled reaches to a well buffered stream may be predicted to at least be in the same ANC class. Figure 9 shows additional, unsampled stream reaches for which an ANC class can be predicted. Two unsampled stream reaches can be predicted to have ANC values less than 50 μ eq/L, 29 can be predicted to have ANC values between 50 and 200 μ eq/L, and an additional 31 unsampled stream reaches can be predicted to have ANC values that are greater than 200 μ eq/L. Twenty-eight stream reaches in the Appalachian Plateau were determined by the MSSCS and MBSS to be acidic (< 0 μ eq/L) or highly acid sensitive (< 50 μ eq/L) in the Appalachian Plateau (Figure 7). Of the 28 stream reaches that were determined to be acidic or highly acid sensitive by the MSSCS and the MBSS, 17 still had ANC values that were less than 50 μ eq/L, 9 had an ANC value between 50 and 200 μ eq/L, and 2 had ANC values that were greater than 200 μ eq/L in 1999. An additional 52 stream reaches were found by this project to have ANC values that were less than 50 μ eq/L. Figure 10 shows the ANC condition of most of the streams in close vicinity of the 28 stream reaches. One possible explanation for the higher ANC values at 11 of the 28 stream reaches identified by the MBSS and MSSCS is that no water samples were collected in 1999 within 72 hours of a precipitation event. MBSS and MSSCS sampling was conducted regardless of precipitation amounts and regardless of discharge levels. Eshleman et al. (2000) showed that ANC concentrations can decline by more than 100 μ eq/L during a precipitation event. Natural fluctuations of ANC concentrations could explain differences between the results of this project and the results of the MBSS and MSSCS. Figure 9. Stream reaches sampled during Spring 1999 (solid lines) and stream reaches for which an ANC class was predicted (dashed lines). Figure 10. Current condition (1999) of areas determined by the MBSS (1995-1997) and MSSCS (1987) to be susceptible to acid deposition. Another possible explanation for the higher ANC values at 11 of the 28 stream reaches identified by the MBSS and MSSCS is acid mine drainage (AMD) mitigation. Many of the streams identified as being chronically acidic or highly sensitive to acidification are tributaries to Georges Creek, Jennings Run, the North Branch of the Casselman River and the North Branch of the Potomac River. Numerous AMD mitigation projects have been conducted within these four watersheds. While it is not within the scope of this project to determine where every mitigation project was located, it is worth noting that these projects could be the reason for higher ANC values being measured at some of these stream reaches. While it was the intent of this 1999 project to determine the status of most (if not all) of the acid sensitive stream reaches in the study area, time and funding limited us to sampling within those watersheds that had been previously determined to have acidic or acid sensitive stream reaches. Streams flowing across or in the vicinity of highly acid sensitive geologic formations were sampled, while streams flowing across low sensitivity geologic formations were not sampled. While the streams in these low acid sensitivity areas (e.g. Little Youghiogheny River and tributaries, South Branch of Bear Creek and tributaries, and Lower Bear Creek and tributaries) are suspected to have moderate to high buffering capacities, the current ANC and pH conditions in these streams were not determined by this project. #### **REFERENCES:** - Amsden, T.W. 1953. Geologic map of Garrett County. Maryland Geologic Survey. Baltimore, Maryland. - Baker, J.P., P.R. Kauffman, A.T. Herlihy, and J. M. Eilers. 1990. Current status of surface water acid-base chemistry. State of Science and Technology, Report 9. National Acid Precipitation Assessment Program, Superintendent of Documents,
United States Government Printing Office, Washington, D.C. - Berryhill, Jr., H.L., G.W. Colton, W. de Witt, Jr., and J.E. Johnston. 1956. Geologic Map of Allegany County. United States Geologic Survey. - Bricker, O.P. and K.C. Rice. 1989. Acidic deposition to streams: a geology-based method predicts their sensitivity. Environmental Science and Technology 23:379-385. - Bricker, O.P. and K.C. Rice. 1993. Acid Rain. Annual Review of Earth Planetary Science 21:151-174. - Eshleman, K.N., R. P. Morgan, N.M. Castro, and K.M. Kline. 2000. Episodic Acidification of Streams in Western Maryland: A Field and Modeling Study for Quantifying and Predicting Regional Acid Deposition Impacts. Prepared for Maryland Department of Natural Resources, Chesapeake and Watershed Assessment Administration, Annapolis, Maryland 21401. - Hendrey, G.R., J.N. Galloway, S.A. Norton, C.L. Schofield, P.W. Shaffer, and D.A. Burns. 1980. Geological and hydrochemical sensitivity of the eastern United States to acid precipitation. EPA-600/3-80-024. United State Environmental Protection Agency, Corvallis Environmental Research Laboratory, Office of Research and Development, Corvallis, Oregon. - Hypio, S. 1999. Data from future M.S. Thesis. University of Maryland, Center for Environmental Science, Appalachian Laboratory, Frostburg, Maryland. - Kauffman, P.R., A.T. Herlihy, J.W. Elwood, M.E. Mitch, W.S. Overton, M.J. Sale, J.J. Messer, K.A. Cougan, D.V. Peck, K.H. Reckhow, A.J. Kinney, S.J. Christie, D.D. Brown, C.A. Hagley, and H.I. Jager. 1988. Chemical characteristics of streams in the mid-Atlantic and southeastern United States. Volume II: Streams sampled, descriptive statistics, and compendium of physical and chemical data. EPA/600/3-88/021b. United State Environmental Protection Agency, Washington, D.C. - Kazyak, P.F. 1997. Maryland Biological Stream Survey Sampling Manual. Maryland Department of Natural Resources, Annapolis, Maryland. - Kazyak, P.F. 1999. Personal Communication. - Knapp, C.M., W.P. Saunders, Jr., D.G. Heimbuch, H.S. Greening, and G.J. Filbin. 1987. - Maryland Synoptic Stream Chemistry Survey: Estimating the number and distribution of streams affected by or at risk from acidification. Prepared for Power Plant Research program. Maryland Department of Natural Resources, Annapolis, Maryland. AD-88-2. - Meagher, K.M. 1995. Use of a geology-based method to predict acid deposition sensitivity of high elevation streams in western Maryland. M.S. Thesis, Frostburg State University, Frostburg, Maryland, 108pp. - Newton, R.M., J. Weintraub, and R. April. 1987. The relationship between surface water chemistry and geology in the North Branch of the Moose River. Biogeochemistry 3:21-35. - Power Plant Research Program (PPRP). 1988. Acid deposition in Maryland: the status of knowledge in 1987. Prepared by the Maryland Power Plant Research Program, Maryland Department of Natural Resources, Annapolis, Maryland. - Rice, K.C. and O.P. Bricker. 1991. Geology-based method of assessing sensitivity of streams to acidic deposition in Charles and Anne Arundel counties, Maryland. Prepared for Chesapeake Bay Research and Monitoring Division, Tidewater Administration, Maryland Department of Natural Resources, Annapolis, MD. - Roth, N.E., M.T. Southerland, G. Mercurio, J.C. Chaillou, D.G. Heimbuch, J.C. Seibel. 1999. State of the Streams: 1995-1997 Maryland Biological Stream Survey Results. Prepared for Maryland Department of Natural Resources, Annapolis, MD. - Sharpe, W.E., V.G. Leibfried, W.G. Kimmel, and D.R. DeWalle. 1987. The relationship of water quality and fish occurrence to soils and geology in an area of high hydrogen and sulfate ion deposition. Water Resources Bulletin 23:37-46. - Staubitz, W.W. and J.R. Sobashinski. 1983. Hydrology of area 6, Eastern Coal Province, Maryland, West Virginia, and Pennsylvania. United States Geological Survey, Water Resources Investigations, Open-File Report 83-33. United States Geological Survey (USDI), Towson, Maryland. - Vokes, H.E. 1961. Geography and geology of Maryland. Waverly Press, Inc., Baltimore, Maryland. **APPENDIX** Water chemistry data and site location information for all 251 sample sites in 1999. (N - No signs of AMD, P - Possibly impacted by AMD, Y - Definitely impacted by AMD, ND - No Data) | Site | | Stream | | | Open | ANC | Conductance | | |------|------------------------------|-----------|----------|-----------|------|---------|-------------|-----| | ID# | Stream Name | Reach ID# | Latitude | Longitude | pН | (µeq/L) | (µS/cm) | AMD | | 001 | UT Casselman River | GA-A-306 | 39.7089 | 79.1286 | 7.00 | 551.8 | 220.0 | N | | 002 | UT Casselman River | GA-A-327 | 39.7064 | 79.1355 | 7.69 | 1130.4 | 518.2 | Р | | 003 | Big Shade Run | GA-A-236 | 39.6958 | 79.1732 | 6.78 | 173.4 | 301.3 | Υ | | 004 | Little Shade Run | GA-A-530 | 39.6958 | 79.1749 | 6.55 | 154.3 | 165.6 | N | | 005 | Little Shade Run | GA-A-530 | 39.7113 | 79.1813 | 4.79 | -11.1 | 37.3 | N | | 006 | UT Casselman River | GA-A-118 | 39.6889 | 79.1293 | 6.74 | 407.4 | 618.3 | Р | | 007 | Spiker Run | GA-A-338 | | 79.1723 | 6.60 | 253.8 | 366.3 | Υ | | 800 | N. Branch Casselman River | GA-A-398 | 39.6679 | 79.1798 | 6.28 | 74.2 | 128.2 | N | | 009 | UT Casselman River | GA-A-052 | 39.6725 | 79.1854 | 6.68 | 356.2 | 301.3 | Р | | 010 | UT Casselman River | GA-A-153 | 39.6743 | 79.1717 | 7.00 | 518.3 | 149.2 | N | | 011 | Big Laurel Run | GA-A-382 | 39.6515 | 79.1761 | 6.62 | 90.4 | 74.3 | N | | 012 | Little Laural Run | GA-A-493 | 39.6387 | 79.1676 | 5.33 | -1.4 | 32.5 | N | | 013 | UT Casselman River | GA-A-544 | 39.6570 | 79.2049 | 6.81 | 257.5 | 176.5 | N | | 014 | Alexander Run | GA-A-077 | 39.6595 | 79.2257 | 4.54 | -30.5 | 44.6 | N | | 015 | UT Casselman River | GA-A-461 | 39.6336 | 79.2437 | 4.15 | -61.8 | 51.3 | N | | 016 | N. Branch Casselman River | GA-A-477 | 39.5884 | 79.2542 | 6.17 | 59.2 | 124.2 | N | | 017 | S. Branch Casselman River | GA-A-439 | 39.5903 | 79.2185 | 6.76 | 213.7 | 150.8 | N | | 018 | UT Big Run | GA-A-312 | 39.5523 | 79.1456 | 6.51 | 86.0 | 57.3 | N | | 019 | UT S. Branch Casselman River | GA-A-075 | | 79.1928 | 6.80 | 235.6 | 194.4 | N | | 020 | Big Run | GA-A-145 | 39.5986 | 79.1748 | 6.23 | 24.5 | 34.5 | N | | 021 | Big Run | GA-A-090 | 39.5833 | 79.1709 | 6.60 | 91.5 | 48.0 | N | | 022 | UT Big Run | GA-A-057 | 39.5852 | 79.1719 | 6.46 | 47.5 | 48.6 | N | | 023 | UT Big Run | GA-A-508 | 39.5842 | 79.1715 | 6.49 | 61.8 | 46.6 | N | | 024 | Monroe Run | GA-A-303 | 39.5494 | 79.1447 | 6.70 | 136.1 | 98.5 | N | | 025 | Dry Run | GA-A-084 | 39.5222 | 79.1449 | 5.10 | 149.4 | 71.5 | N | | 026 | Bear Pen Run | GA-A-525 | 39.5626 | 79.1117 | 6.51 | 71.2 | 52.8 | N | | 027 | Meadow Run | GA-A-998 | 39.6919 | 79.0947 | 6.36 | 138.6 | 345.3 | Р | | 028 | Elk Lick | GA-A-171 | 39.6006 | | 6.64 | 128.2 | 62.8 | N | | 029 | UT Savage River | GA-A-999 | 39.5796 | 79.0908 | 6.32 | 82.6 | 98.3 | N | | 030 | Poplar Lick Run | GA-A-162 | 39.6385 | 79.1177 | 6.16 | 54.2 | 39.8 | N | | 031 | Elk Lick Run | GA-A-171 | 39.6255 | 79.1096 | 6.64 | 100.5 | 62.5 | N | | 033 | Christley Run | GA-A-042 | 39.6572 | 79.0378 | 6.44 | 111.8 | 69.5 | N | | 034 | Mudlick Run | GA-A-412 | 39.6433 | 79.0216 | 6.38 | 128.2 | 250.1 | N | | 035 | Savage River | GA-A-558 | | 79.0205 | 6.41 | 120.3 | 367.9 | Р | | 036 | Savage River | GA-A-313 | 39.6732 | 78.9799 | 6.56 | 92.4 | 320.5 | Р | | 037 | Little Savage River | GA-A-074 | 39.6169 | 79.0249 | 5.17 | -4.4 | 39.8 | N | | 038 | Kootz Run | AL-A-342 | 39.5679 | 78.9792 | 7.10 | 479.0 | 378.3 | Υ | | 040 | Jennings Run | AL-A-997 | 39.6678 | 78.9187 | 6.85 | 598.4 | | Р | | 041 | Moores Run | AL-A-462 | 39.5266 | 79.0167 | 6.56 | 197.6 | 778.4 | Υ | | 042 | UT Georges Creek | AL-A-221 | 39.5232 | 79.0173 | 6.67 | 176.6 | 1062.0 | Υ | | 043 | Mill Run | AL-A-075 | 39.5122 | 79.0245 | 6.83 | 206.2 | 344.0 | Υ | | 044 | Jackson Run | AL-A-252 | 39.5644 | 78.9819 | 6.98 | 463.7 | 277.9 | Р | | 045 | Hill Run | AL-A-084 | 39.5719 | 78.9727 | 8.25 | 2322.8 | 484.0 | Р | | 046 | Elklick Run | AL-A-228 | 39.5819 | 78.9496 | 7.02 | 600.8 | 120.5 | N | | O48 Neff Run | | | Stream | | | Open | ANC | Conductance | | |---|----------|------------------|-----------|----------|-----------|------|---------|-------------|-----| | O48 Neff Run | Site ID# | Stream Name | Reach ID# | Latitude | Longitude | pН | (µeq/L) | (µS/cm) | AMD | | O51 Staub Run | 048 | | AL-A-998 | 39.6031 | 78.9206 | 6.47 | 91.9 | 211.8 | Υ | | O51 Staub Run | 050 | Woodland Creek | AL-A-112 | 39.6096 | 78.9629 | 6.64 | 213.0 | 80.1 | N | | 053 Winebrenner Run AL-A-144 39.6290 78.9453 4.43 -28.1 532.9 055 Jand Spring Run AL-A-299 39.6265 78.9400 6.98
544.6 1414.0 055 UT Jennings Run AL-A-149 39.6826 78.8867 4.99 -1.0 55.9 056 UT Sand Spring Run AL-A-622 39.7087 78.8945 4.57 -18.1 57.8 059 UT Jennings Run AL-A-516 39.7004 78.8945 4.57 -18.1 57.8 059 Jennings Run AL-A-4516 39.7004 78.8949 6.95 51.1 79.1 060 UT Jennings Run AL-A-453 39.0946 78.8768 5.19 2.1 36.2 061 Aaron Run AL-A-453 39.0962 78.8768 5.19 2.1 36.2 061 Aaron Run AL-A-453 39.0942 78.8031 7.00 39.25 2.9.6 061 Aaron Run AL-A-317 39.5014 | | | | | | | | 86.0 | Р | | 053 Winebrenner Run AL-A-144 39.6290 78.9453 4.43 -28.1 532.9 055 Jand Spring Run AL-A-299 39.6265 78.9400 6.98 544.6 1414.0 055 UT Jennings Run AL-A-149 39.6826 78.8867 4.99 -1.0 55.9 056 UT Sand Spring Run AL-A-622 39.7087 78.8945 4.57 -18.1 57.8 059 UT Jennings Run AL-A-516 39.7004 78.8945 4.57 -18.1 57.8 059 Jennings Run AL-A-4516 39.7004 78.8949 6.95 51.1 79.1 060 UT Jennings Run AL-A-453 39.0946 78.8768 5.19 2.1 36.2 061 Aaron Run AL-A-453 39.0962 78.8768 5.19 2.1 36.2 061 Aaron Run AL-A-453 39.0942 78.8031 7.00 39.25 2.9.6 061 Aaron Run AL-A-317 39.5014 | 052 | UT Georges Creek | | | | 8.04 | | 1479.0 | Υ | | 054 Sand Spring Run AL-A-293 39.6265 78.9400 6.98 544.6 1414.0 055 UT Jennings Run AL-A-149 39.6826 78.8867 4.99 -1.0 55.9 056 UT Sand Spring Run AL-A-652 39.6937 78.9405 4.57 -18.1 57.8 058 UT Jennings Run AL-A-496 39.7047 78.8930 6.68 295.9 55.8 059 Jennings Run AL-A-435 39.6946 78.8768 5.19 2.1 36.2 060 UT Jennings Run AL-A-435 39.7062 78.8768 5.19 2.1 36.2 061 Aaron Run AL-A-412 39.4864 79.837 6.61 206.3 631.5 062 UT Savage River AL-A-312 39.4864 79.837 6.61 206.3 631.5 064 UT N. Br. Jennings Run AL-A-520 39.6984 78.8541 7.20 252.2 220.0 065 UT N. Branch Jennings Run AL-A-520 | 053 | Winebrenner Run | | | | | | | Υ | | 055 UT Jennings Run AL-A-149 39.6525 78.8867 4.99 -1.0 55.9 056 UT Sand Spring Run AL-A-652 39.6593 78.9407 6.59 214.0 1270.0 057 UT Jennings Run AL-A-296 39.7004 78.8934 4.57 -18.1 57.8 059 Jennings Run AL-A-435 39.6946 78.8799 6.95 511.4 79.1 060 UT Jennings Run AL-A-435 39.6946 78.8799 6.95 511.4 79.1 060 UT Jennings Run AL-A-437 39.5042 78.8768 5.19 2.1 36.2 061 Jarson Run AL-A-4377 39.5014 79.1063 5.23 -0.3 50.3 062 UT Savage River AL-A-520 39.6984 78.8531 7.00 39.2.5 29.6 064 UT N. Br. Jennings Run AL-A-715 39.7062 78.8421 7.25 625.2 220.0 05.5 UT Br. 51.3 14.9 2.9 </td <td></td> <td></td> <td>AL-A-299</td> <td></td> <td></td> <td></td> <td></td> <td>1414.0</td> <td>Υ</td> | | | AL-A-299 | | | | | 1414.0 | Υ | | 056 UT Sand Spring Run AL-A-622 39,7087 78,8945 4.57 -18.1 57.8 057 UT Jennings Run AL-A-296 39,7004 78,8930 6.68 295.9 55.8 059 Jennings Run AL-A-435 39,6046 78,8799 6.95 511.4 79.1 060 UT Jennings Run AL-A-435 39,6046 78,8799 6.95 511.4 79.1 060 UT Jennings Run AL-A-4317 39,6046 78,8798 5.19 2.1 36.2 061 Aaron Run AL-A-4012 39,4864 79,0837 6.61 206.3 53.1 062 UT Savage River AL-A-317 39,5014 79,1063 5.23 -0.3 50.3 063 UT Jennings Run AL-A-716 39,7062 78,8421 7.25 625.2 220.0 065 UT N. Branch Jennings Run AL-A-716 39,7062 78,8421 7.25 625.2 220.0 065 UT N. Branch Jennings Run AL-A-516 </td <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>Υ</td> | | | | | | | | | Υ | | 057 UT Jennings Run AL-A-296 39.7087 78.8945 4.57 -1.8.1 57.8 058 UT Jennings Run AL-A-516 39.7004 78.8930 6.68 295.9 55.8 059 Jennings Run AL-A-435 39.6946 78.8799 6.95 511.4 79.1 060 UT Jennings Run AL-A-453 39.7062 78.8786 5.19 2.1 36.2 061 Aaron Run AL-A-452 39.6984 78.0837 6.61 206.3 631.5 062 UT Savage River AL-A-317 39.5014 79.1063 5.23 -0.3 50.3 063 UT Jennings Run AL-A-520 39.6984 78.8531 7.00 392.5 29.6 064 UT N. Brach Jennings Run AL-A-163 39.7062 78.8421 7.25 625.2 220.0 065 UT N. Brach Jennings Run AL-A-579 39.6947 78.8094 6.74 142.8 518.2 067 UT Jennings Run AL-A-579 | | | AL-A-652 | | | | | 1270.0 | Υ | | 058 UT Jennings Run AL-A-516 39,7004 78,8930 6.68 295.9 55.8 059 Jennings Run AL-A-433 39,6946 78,8799 6.95 511.4 79.1 060 UT Jennings Run AL-A-433 39,7062 78,8768 51.1 36.2 061 Aaron Run AL-A-4012 39,4864 79,0837 6.61 206.3 631.5 062 UT Savage River AL-A-317 39,5014 79,1063 5.23 -0.3 50.3 063 UT Jennings Run AL-A-515 39,7062 78,8421 7.25 625.2 220.0 064 UT Jennings Run AL-A-164 39,7161 78,8415 6.85 378,8 149,2 066 UT Jennings Run AL-A-579 39,6947 78,8094 6.74 142,8 518,2 067 UT Jennings Run AL-A-678 39,6857 78,7999 7.03 552,6 165,6 067 UT Jennings Run AL-A-678 39,6857 7 | 057 | UT Jennings Run | | 39.7087 | 78.8945 | 4.57 | -18.1 | | N | | 059 Jennings Run AL-A-435 39.6946 78.8799 6.95 511.4 79.1 060 UT Jennings Run AL-A-453 39.7062 78.8768 5.19 2.1 36.2 061 Aaron Run AL-A-4317 39.4864 79.0837 6.61 206.3 631.5 062 UT Savage River AL-A-317 39.5014 79.1063 5.23 -0.3 50.3 063 UT Jennings Run AL-A-520 39.6984 78.8531 7.00 392.5 29.6 064 UT N. Br. Jennings Run AL-A-715 39.7062 78.8421 7.25 625.2 220.0 065 UT N. Branch Jennings Run AL-A-759 39.6947 78.8094 6.74 142.8 518.2 066 UT Jennings Run AL-A-579 39.6947 78.8094 6.74 142.8 518.2 067 UT Jennings Run AL-A-678 39.6947 78.8094 6.74 142.8 518.2 067 UT Jennings Run AL-A-678 | | | | | | | | | N | | 060 UT Jennings Run AL-A-453 39.7062 78.8768 5.19 2.1 36.2 061 Aaron Run AL-A-012 39.4864 79.0837 6.61 206.3 631.5 062 UT Savage River AL-A-317 39.5014 79.1063 5.23 -0.3 50.3 063 UT Jennings Run AL-A-520 39.6984 78.8531 7.00 392.5 29.6 064 UT N. Branch Jennings Run AL-A-715 39.7062 78.8421 7.25 625.2 220.0 065 UT N. Branch Jennings Run AL-A-164 39.7161 78.8941 7.25 625.2 220.0 066 UT Jennings Run AL-A-579 39.6947 78.8094 6.74 142.8 518.2 067 UT Jennings Run AL-A-678 39.6947 78.8094 6.74 142.8 518.2 068 UT Jennings Run AL-A-678 39.6857 78.799 7.03 555.6 165.6 069 UT Braddock Run AL-A-678< | | | | | | 6.95 | 511.4 | 79.1 | Р | | 061 Aaron Run AL-A-012 39.4864 79.0837 6.61 206.3 631.5 062 UT Savage River AL-A-317 39.5014 79.1063 5.23 -0.3 50.3 063 UT N. Br. Jennings Run AL-A-520 39.6984 78.8531 7.00 392.5 29.6 064 UT N. Br. Jennings Run AL-A-720 39.7061 78.8421 7.25 625.2 220.0 065 UT N. Branch Jennings Run AL-A-164 39.7161 78.8421 7.25 625.2 220.0 066 UT Jennings Run AL-A-579 39.6947 78.8094 6.74 142.8 518.2 067 UT Jennings Run AL-A-678 39.6947 78.8094 6.75 313.0 164.9 068 UT Jennings Run AL-A-678 39.6947 78.8094 6.75 313.0 164.9 069 UT Braddock Run AL-A-678 39.6857 78.7979 7.03 552.6 165.6 073 UT Braddock Run A | | | | | | | | | Р | | 062 UT Savage River AL-A-317 39.5014 79.1063 5.23 -0.3 50.3 063 UT Jennings Run AL-A-520 39.6984 78.8531 7.00 392.5 29.6 064 UT N. Br. Jennings Run AL-A-715 39.7062 78.8421 7.25 625.2 220.0 065 UT N. Branch Jennings Run AL-A-164 39.7161 78.8491 6.85 378.8 149.2 066 UT Jennings Run AL-A-579 39.6947 78.8094 6.74 142.8 518.2 067 UT Jennings Run AL-A-678 39.6904 78.8038 6.75 313.0 164.9 068 UT Jennings Run AL-A-678 39.6857 78.7979 7.03 552.6 165.6 069 UT Braddock Run AL-A-678 39.6857 78.8150 7.00 488.6 618.3 071 UT Braddock Run AL-A-7513 39.6572 78.8150 7.00 488.6 618.3 071 UT Braddock Run A | | | | | | | | | Υ | | 063 UT Jennings Run AL-A-520 39.6984 78.8531 7.00 392.5 29.6 064 UT N. Br. Jennings Run AL-A-715 39.7062 78.8421 7.25 625.2 220.0 065 UT N. Branch Jennings Run AL-A-514 39.7161 78.8094 6.74 142.8 518.2 066 UT Jennings Run AL-A-579 39.6947 78.8094 6.74 142.8 518.2 067 UT Jennings Run AL-A-678 39.6957 78.8179 7.03 552.6 165.6 068 UT Jennings Run AL-A-678 39.6857 78.8150 7.19 593.6 155.6 069 UT Braddock Run AL-A-603 39.6872 78.8150 7.00 488.6 618.3 071 UT Braddock Run AL-A-713 39.6672 78.8150 7.00 488.6 618.3 071 UT Braddock Run AL-A-713 39.6572 78.8150 7.00 488.6 618.3 072 Preston Run AL-A | | | | | | | | | N | | 064 UT N. Br. Jennings Run AL-A-715 39.7062 78.8421 7.25 625.2 220.0 065 UT N. Branch Jennings Run AL-A-164 39.7161 78.8415 6.85 378.8 149.2 066 UT Jennings Run AL-A-579 39.6947 78.8094 6.76 131.0 164.9 067 UT Jennings Run AL-A-678 39.6857 78.7979 7.03 552.6 165.6 069 UT Braddock Run AL-A-678 39.6857 78.7979 7.03 552.6 165.6 069 UT Braddock Run AL-A-513 39.6572 78.8147 7.19 593.6 37.3 070 UT Braddock Run AL-A-513 39.6572 78.8150 7.00 488.6 618.3 071 UT Braddock Run AL-A-278 39.6366 78.8937 7.11 406.3 126.2 073 UT Wills Creek AL-A-175 39.6627 78.7667 7.31 656.2 301.3 074 Laurel Run AL-A-2 | | | | 39.6984 | | | 392.5 | 29.6 | N | | 065 UT N. Branch Jennings Run AL-A-164 39.7161 78.8415 6.85 378.8 149.2 066 UT Jennings Run AL-A-579 39.6947 78.8094 6.74 142.8 518.2 067 UT Jennings Run AL-A-678 39.6987 78.7979 7.03 552.6 165.6 069 UT Braddock Run AL-A-050 39.6576 78.8147 7.19 593.6 37.3 070 UT Braddock Run AL-A-0513 39.6572 78.8150 7.00 488.6 618.3 071 UT Braddock Run AL-A-163 39.6670 78.8150 7.00 488.6 618.3 071 UT Braddock Run AL-A-278 39.6366 78.8937 7.11 406.3 128.2 072 Preston Run AL-A-278 39.6627 78.87667 7.31 656.2 301.3 074 Laurel Run AL-A-260 39.5662 79.0181 6.98 437.2 250.9 075 UT Laurel Run AL-A-313 | | | | | | | | 220.0 | N | | 066 UT Jennings Run AL-A-579 39.6947 78.8094 6.74 142.8 518.2 067 UT Jennings Run AL-A-314 39.6904 78.8038 6.75 313.0 164.9 068 UT Jennings Run AL-A-678 39.6857 78.7979 7.03 552.6 165.6 069 UT Braddock Run AL-A-670 39.6576 78.8147 7.19 593.6 37.3 070 UT Braddock Run AL-A-513 39.6572 78.8150 7.00 488.6 618.3 071 UT Braddock Run AL-A-173 39.6600 78.823 6.95 598.9 366.3 072 Preston Run AL-A-278 39.6366 78.8937 7.11 406.3 128.2 073 UT Wills Creek AL-A-175 39.6627 78.7667 7.31 656.2 301.3 074 Laurel Run AL-A-260 39.5662 79.0181 6.61 180.5 136.6 076 Matthew Run AL-A-315 39.600 | | | | | | | 378.8 | | N | | 067 UT Jennings Run AL-A-314 39.6904 78.8038 6.75 313.0 164.9 068 UT Jennings Run AL-A-678 39.6857 78.7979 7.03 552.6 165.6 069 UT Braddock Run AL-A-050 39.6576 78.8147 7.19 593.6 37.3 070 UT Braddock Run AL-A-030 39.6400 78.8283 6.95 598.9 366.3 071 UT Braddock Run AL-A-030 39.6400 78.8283 6.95 598.9 366.3 072 Preston Run AL-A-278 39.6366 78.8937 7.11 406.3 128.2 073 UT Wills Creek AL-A-175 39.6627 78.7667 7.31 656.2 301.3 074 Laurel Run AL-A-260 39.5662 79.0181 6.98 437.2 250.9 075 UT Laurel Run AL-A-515 39.6024 78.9261 6.38 74.2 122.3 077 Porter Run AL-A-515
39.6004 </td <td></td> <td></td> <td>AL-A-579</td> <td></td> <td>78.8094</td> <td></td> <td></td> <td>518.2</td> <td>Υ</td> | | | AL-A-579 | | 78.8094 | | | 518.2 | Υ | | 068 UT Jennings Run AL-A-678 39.6857 78.7979 7.03 552.6 165.6 069 UT Braddock Run AL-A-050 39.6576 78.8147 7.19 593.6 37.3 070 UT Braddock Run AL-A-513 39.6572 78.8150 7.00 488.6 618.3 071 UT Braddock Run AL-A-278 39.6366 78.8283 6.95 598.9 366.3 072 Preston Run AL-A-278 39.6366 78.8283 6.95 598.9 366.3 072 Preston Run AL-A-278 39.6366 78.8283 7.11 406.3 128.2 073 UT Wills Creek AL-A-175 39.6627 78.7667 7.31 656.2 301.3 074 Laurel Run AL-A-2038 39.5662 79.0181 6.98 437.2 250.9 075 UT Laurel Run AL-A-101 39.6461 78.8908 7.67 996.2 076 Matthew Run AL-A-1137 39.6526 78.7103 | | | | | | | | | N | | 069 UT Braddock Run AL-A-050 39.6576 78.8147 7.19 593.6 37.3 070 UT Braddock Run AL-A-513 39.6572 78.8150 7.00 488.6 618.3 071 UT Braddock Run AL-A-030 39.6400 78.8283 6.95 598.9 366.3 072 Preston Run AL-A-278 39.6366 78.8937 7.11 406.3 128.2 073 UT Wills Creek AL-A-175 39.6366 78.8937 7.31 656.2 301.3 074 Laurel Run AL-A-260 39.5662 79.0181 6.98 437.2 250.9 075 UT Laurel Run AL-A-203 39.5662 79.0181 6.61 180.5 136.6 076 Matthew Run AL-A-101 39.6441 78.9261 6.38 74.2 122.3 077 Porter Run AL-A-137 39.6526 78.7103 8.24 3120.1 080 UT Britis Creek AL-A-137 39.6540 78.703 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>N</td> | | | | | | | | | N | | 070 UT Braddock Run AL-A-513 39.6572 78.8150 7.00 488.6 618.3 071 UT Braddock Run AL-A-030 39.6400 78.8283 6.95 598.9 366.3 072 Preston Run AL-A-278 39.6366 78.8937 7.11 406.3 128.2 073 UT Wills Creek AL-A-175 39.6627 78.7667 7.31 656.2 301.3 074 Laurel Run AL-A-260 39.5662 79.0181 6.98 437.2 250.9 075 UT Laurel Run AL-A-38 39.5662 79.0181 6.61 180.5 136.6 076 Matthew Run AL-A-515 39.6004 78.9261 6.38 74.2 122.3 077 Porter Run AL-A-101 39.6451 78.8908 7.67 996.2 078 UT Evitts Creek AL-A-137 39.6526 78.7103 8.24 3120.1 080 UT Brice Hollow Run AL-A-2550 39.5687 78.7056 6.8 | | | | | | | | | N | | 071 UT Braddock Run AL-A-030 39.6400 78.8283 6.95 598.9 366.3 072 Preston Run AL-A-278 39.6366 78.8937 7.11 406.3 128.2 073 UT Wills Creek AL-A-175 39.6627 78.7667 7.31 656.2 301.3 074 Laurel Run AL-A-260 39.5662 79.0181 6.98 437.2 250.9 075 UT Laurel Run AL-A-308 39.5662 79.0181 6.61 180.5 136.6 076 Matthew Run AL-A-101 39.6562 79.0181 6.61 180.5 136.6 077 Porter Run AL-A-101 39.6562 78.7103 8.24 3120.1 078 UT Evitts Creek AL-A-137 39.6526 78.7103 8.24 3120.1 080 UT Brice Hollow Run AL-A-550 39.5687 78.7056 6.84 333.9 32.5 081 Brice Hollow Run AL-A-480 39.6140 78.6533 6 | | | | | | | | | Υ | | 072 Preston Run AL-A-278 39.6366 78.8937 7.11 406.3 128.2 073 UT Wills Creek AL-A-175 39.6627 78.7667 7.31 656.2 301.3 074 Laurel Run AL-A-260 39.5662 79.0181 6.98 437.2 250.9 075 UT Laurel Run AL-A-038 39.5662 79.0181 6.61 180.5 136.6 076 Matthew Run AL-A-515 39.6004 78.9261 6.38 74.2 122.3 077 Porter Run AL-A-101 39.6451 78.8908 7.67 996.2 078 UT Evitts Creek AL-A-137 39.6526 78.7103 8.24 3120.1 080 UT Brice Hollow Run AL-A-250 39.5643 78.6966 6.83 416.1 74.3 081 Brice Hollow Run AL-A-480 39.6140 78.6533 6.80 284.8 176.5 083 UT Mill Run AL-A-4607 39.6173 78.6532 6.73 </td <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>Υ</td> | | | | | | | | | Υ | | 073 UT Wills Creek AL-A-175 39.6627 78.7667 7.31 656.2 301.3 074 Laurel Run AL-A-260 39.5662 79.0181 6.98 437.2 250.9 075 UT Laurel Run AL-A-038 39.5662 79.0181 6.61 180.5 136.6 076 Matthew Run AL-A-515 39.6004 78.9261 6.38 74.2 122.3 077 Porter Run AL-A-101 39.6451 78.8908 7.67 996.2 078 UT Evitts Creek AL-A-137 39.6526 78.7103 8.24 3120.1 080 UT Brice Hollow Run AL-A-550 39.5643 78.6966 6.83 416.1 74.3 081 Brice Hollow Run AL-A-550 39.5643 78.6966 6.84 333.9 32.5 082 Mill Run AL-A-480 39.6140 78.6533 6.80 284.8 176.5 083 UT Mill Run AL-A-607 39.6140 78.6532 6.73 | | | | | | | | | Υ | | 074 Laurel Run AL-A-260 39.5662 79.0181 6.98 437.2 250.9 075 UT Laurel Run AL-A-038 39.5662 79.0181 6.61 180.5 136.6 076 Matthew Run AL-A-515 39.6004 78.9261 6.38 74.2 122.3 077 Porter Run AL-A-101 39.6451 78.8908 7.67 996.2 078 UT Evitts Creek AL-A-137 39.6526 78.7103 8.24 3120.1 080 UT Brice Hollow Run AL-A-550 39.5643 78.6966 6.83 416.1 74.3 081 Brice Hollow Run AL-A-290 39.5687 78.7056 6.84 333.9 32.5 082 Mill Run AL-A-480 39.6140 78.6533 6.80 284.8 176.5 083 UT Mill Run AL-A-607 39.6173 78.6532 6.73 178.6 44.6 084 Collier Run AL-A-4065 39.5666 78.7233 7.10 | 073 | | | | | | | | P | | 075 UT Laurel Run AL-A-038 39.5662 79.0181 6.61 180.5 136.6 076 Matthew Run AL-A-515 39.6004 78.9261 6.38 74.2 122.3 077 Porter Run AL-A-101 39.6451 78.8908 7.67 996.2 078 UT Evitts Creek AL-A-137 39.6526 78.7103 8.24 3120.1 080 UT Brice Hollow Run AL-A-550 39.5643 78.6966 6.83 416.1 74.3 081 Brice Hollow Run AL-A-290 39.5687 78.7056 6.84 333.9 32.5 082 Mill Run AL-A-480 39.6140 78.6533 6.80 284.8 176.5 083 UT Mill Run AL-A-607 39.6173 78.6532 6.73 178.6 44.6 084 Collier Run AL-A-465 39.5666 78.7233 7.10 497.9 51.3 085 UT Potomac River AL-A-564 39.5824 78.7314 6.60 | | | | | | | | | Р | | 076 Matthew Run AL-A-515 39.6004 78.9261 6.38 74.2 122.3 077 Porter Run AL-A-101 39.6451 78.8908 7.67 996.2 078 UT Evitts Creek AL-A-137 39.6526 78.7103 8.24 3120.1 080 UT Brice Hollow Run AL-A-550 39.5643 78.6966 6.83 416.1 74.3 081 Brice Hollow Run AL-A-290 39.5687 78.7056 6.84 333.9 32.5 082 Mill Run AL-A-480 39.6140 78.6532 6.73 178.6 44.6 084 Collier Run AL-A-607 39.6173 78.6532 6.73 178.6 44.6 084 Collier Run AL-A-465 39.5666 78.7233 7.10 497.9 51.3 085 UT Potomac River AL-A-604 39.5824 78.7314 6.60 161.2 124.2 087 Collier Run AL-A-257 39.6236 78.7000 6.72 | | | | | | | | | Ň | | 077 Porter Run AL-A-101 39.6451 78.8908 7.67 996.2 078 UT Evitts Creek AL-A-137 39.6526 78.7103 8.24 3120.1 080 UT Brice Hollow Run AL-A-550 39.5643 78.6966 6.83 416.1 74.3 081 Brice Hollow Run AL-A-290 39.5687 78.7056 6.84 333.9 32.5 082 Mill Run AL-A-480 39.6140 78.6533 6.80 284.8 176.5 083 UT Mill Run AL-A-607 39.6173 78.6532 6.73 178.6 44.6 084 Collier Run AL-A-465 39.5666 78.7233 7.10 497.9 51.3 085 UT Potomac River AL-A-099 39.5911 78.7352 7.11 822.0 086 UT Potomac River AL-A-564 39.5824 78.7314 6.60 161.2 124.2 087 Collier Run AL-A-257 39.6236 78.7000 6.72 608.5 </td <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>Y</td> | | | | | | | | | Y | | 078 UT Evitts Creek AL-A-137 39.6526 78.7103 8.24 3120.1 080 UT Brice Hollow Run AL-A-550 39.5643 78.6966 6.83 416.1 74.3 081 Brice Hollow Run AL-A-290 39.5687 78.7056 6.84 333.9 32.5 082 Mill Run AL-A-480 39.6140 78.6533 6.80 284.8 176.5 083 UT Mill Run AL-A-607 39.6173 78.6532 6.73 178.6 44.6 084 Collier Run AL-A-607 39.5666 78.7233 7.10 497.9 51.3 085 UT Potomac River AL-A-099 39.5911 78.7352 7.11 822.0 086 UT Potomac River AL-A-564 39.5824 78.7314 6.60 161.2 124.2 087 Collier Run AL-A-257 39.6236 78.7000 6.72 608.5 150.8 088 Collier Run AL-A-198 39.6443 78.6666 6.47< | | | | | | | | | ND | | 080 UT Brice Hollow Run AL-A-550 39.5643 78.6966 6.83 416.1 74.3 081 Brice Hollow Run AL-A-290 39.5687 78.7056 6.84 333.9 32.5 082 Mill Run AL-A-480 39.6140 78.6533 6.80 284.8 176.5 083 UT Mill Run AL-A-607 39.6173 78.6532 6.73 178.6 44.6 084 Collier Run AL-A-465 39.5666 78.7233 7.10 497.9 51.3 085 UT Potomac River AL-A-099 39.5911 78.7352 7.11 822.0 086 UT Potomac River AL-A-564 39.5824 78.7314 6.60 161.2 124.2 087 Collier Run AL-A-257 39.6236 78.7000 6.72 608.5 150.8 088 Collier Run AL-A-706 39.6494 78.6672 6.59 205.2 57.3 089 UT Collier Run AL-A-290 39.6117 78.6804 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>ND</td> | | | | | | | | | ND | | 081 Brice Hollow Run AL-A-290 39.5687 78.7056 6.84 333.9 32.5 082 Mill Run AL-A-480 39.6140 78.6533 6.80 284.8 176.5 083 UT Mill Run AL-A-607 39.6173 78.6532 6.73 178.6 44.6 084 Collier Run AL-A-465 39.5666 78.7233 7.10 497.9 51.3 085 UT Potomac River AL-A-099 39.5911 78.7352 7.11 822.0 086 UT Potomac River AL-A-564 39.5824 78.7314 6.60 161.2 124.2 087 Collier Run AL-A-257 39.6236 78.7000 6.72 608.5 150.8 088 Collier Run AL-A-706 39.6494 78.6672 6.59 205.2 57.3 089 UT Collier Run AL-A-198 39.6443 78.6666 6.47 111.1 194.4 090 Upper Brice Hollow Run AL-A-290 39.6117 78.680 | | | | | | | | 74.3 | N | | 082 Mill Run AL-A-480 39.6140 78.6533 6.80 284.8 176.5 083 UT Mill Run AL-A-607 39.6173 78.6532 6.73 178.6 44.6 084 Collier Run AL-A-465 39.5666 78.7233 7.10 497.9 51.3 085 UT Potomac River AL-A-099 39.5911 78.7352 7.11 822.0 086 UT Potomac River AL-A-564 39.5824 78.7314 6.60 161.2 124.2 087 Collier Run AL-A-257 39.6236 78.7000 6.72 608.5 150.8 088 Collier Run AL-A-706 39.6494 78.6672 6.59 205.2 57.3 089 UT Collier Run AL-A-198 39.6443 78.6666 6.47 111.1 194.4 090 Upper Brice Hollow Run AL-A-290 39.6117 78.6804 6.50 158.0 34.5 091 Lick Run AL-A-224 39.6238 78.5696 | | | | | | | | | N | | 083 UT Mill Run AL-A-607 39.6173 78.6532 6.73 178.6 44.6 084 Collier Run AL-A-465 39.5666 78.7233 7.10 497.9 51.3 085 UT Potomac River AL-A-099 39.5911 78.7352 7.11 822.0 086 UT Potomac River AL-A-564 39.5824 78.7314 6.60 161.2 124.2 087 Collier Run AL-A-257 39.6236 78.7000 6.72 608.5 150.8 088 Collier Run AL-A-706 39.6494 78.6672 6.59 205.2 57.3 089 UT Collier Run AL-A-198 39.6443 78.6666 6.47 111.1 194.4 090 Upper Brice Hollow Run AL-A-290 39.6117 78.6804 6.50 158.0 34.5 091 Lick Run AL-A-224 39.6238 78.5696 6.80 234.7 48.0 092 Gerlock Hollow Run AL-A-606 39.6148 78.58 | | | | | | | | | N | | 084 Collier Run AL-A-465 39.5666 78.7233 7.10 497.9 51.3 085 UT Potomac River AL-A-099 39.5911 78.7352 7.11 822.0 086 UT Potomac River AL-A-564 39.5824 78.7314 6.60 161.2 124.2 087 Collier Run AL-A-257 39.6236 78.7000 6.72 608.5 150.8 088 Collier Run AL-A-706 39.6494 78.6672 6.59 205.2 57.3 089 UT Collier Run AL-A-198 39.6443 78.6666 6.47 111.1 194.4 090 Upper Brice Hollow Run AL-A-290 39.6117 78.6804 6.50 158.0 34.5 091 Lick Run AL-A-224 39.6238 78.5696
6.80 234.7 48.0 092 Gerlock Hollow Run AL-A-606 39.6148 78.5818 6.74 200.2 48.6 093 Sugar Hollow Run AL-A-407 39.6044 | 083 | UT Mill Run | | | | | | 44.6 | N | | 085 UT Potomac River AL-A-099 39.5911 78.7352 7.11 822.0 086 UT Potomac River AL-A-564 39.5824 78.7314 6.60 161.2 124.2 087 Collier Run AL-A-257 39.6236 78.7000 6.72 608.5 150.8 088 Collier Run AL-A-706 39.6494 78.6672 6.59 205.2 57.3 089 UT Collier Run AL-A-198 39.6443 78.6666 6.47 111.1 194.4 090 Upper Brice Hollow Run AL-A-290 39.6117 78.6804 6.50 158.0 34.5 091 Lick Run AL-A-224 39.6238 78.5696 6.80 234.7 48.0 092 Gerlock Hollow Run AL-A-606 39.6148 78.5818 6.74 200.2 48.6 093 Sugar Hollow Run AL-A-407 39.6044 78.5862 6.57 128.7 46.6 094 UT Trading Run AL-A-717 39.6102 < | | | | | | | | | N | | 086 UT Potomac River AL-A-564 39.5824 78.7314 6.60 161.2 124.2 087 Collier Run AL-A-257 39.6236 78.7000 6.72 608.5 150.8 088 Collier Run AL-A-706 39.6494 78.6672 6.59 205.2 57.3 089 UT Collier Run AL-A-198 39.6443 78.6666 6.47 111.1 194.4 090 Upper Brice Hollow Run AL-A-290 39.6117 78.6804 6.50 158.0 34.5 091 Lick Run AL-A-224 39.6238 78.5696 6.80 234.7 48.0 092 Gerlock Hollow Run AL-A-606 39.6148 78.5818 6.74 200.2 48.6 093 Sugar Hollow Run AL-A-407 39.6044 78.5862 6.57 128.7 46.6 094 UT Trading Run AL-A-717 39.6102 78.5977 7.03 516.8 98.5 | | | | | | | | | ND | | 087 Collier Run AL-A-257 39.6236 78.7000 6.72 608.5 150.8 088 Collier Run AL-A-706 39.6494 78.6672 6.59 205.2 57.3 089 UT Collier Run AL-A-198 39.6443 78.6666 6.47 111.1 194.4 090 Upper Brice Hollow Run AL-A-290 39.6117 78.6804 6.50 158.0 34.5 091 Lick Run AL-A-224 39.6238 78.5696 6.80 234.7 48.0 092 Gerlock Hollow Run AL-A-606 39.6148 78.5818 6.74 200.2 48.6 093 Sugar Hollow Run AL-A-407 39.6044 78.5862 6.57 128.7 46.6 094 UT Trading Run AL-A-717 39.6102 78.5977 7.03 516.8 98.5 | | | | | | | | 124.2 | N | | 088 Collier Run AL-A-706 39.6494 78.6672 6.59 205.2 57.3 089 UT Collier Run AL-A-198 39.6443 78.6666 6.47 111.1 194.4 090 Upper Brice Hollow Run AL-A-290 39.6117 78.6804 6.50 158.0 34.5 091 Lick Run AL-A-224 39.6238 78.5696 6.80 234.7 48.0 092 Gerlock Hollow Run AL-A-606 39.6148 78.5818 6.74 200.2 48.6 093 Sugar Hollow Run AL-A-407 39.6044 78.5862 6.57 128.7 46.6 094 UT Trading Run AL-A-717 39.6102 78.5977 7.03 516.8 98.5 | | | | | | | | 150.8 | N | | 089 UT Collier Run AL-A-198 39.6443 78.6666 6.47 111.1 194.4 090 Upper Brice Hollow Run AL-A-290 39.6117 78.6804 6.50 158.0 34.5 091 Lick Run AL-A-224 39.6238 78.5696 6.80 234.7 48.0 092 Gerlock Hollow Run AL-A-606 39.6148 78.5818 6.74 200.2 48.6 093 Sugar Hollow Run AL-A-407 39.6044 78.5862 6.57 128.7 46.6 094 UT Trading Run AL-A-717 39.6102 78.5977 7.03 516.8 98.5 | | | | | | | | | N | | 090 Upper Brice Hollow Run AL-A-290 39.6117 78.6804 6.50 158.0 34.5 091 Lick Run AL-A-224 39.6238 78.5696 6.80 234.7 48.0 092 Gerlock Hollow Run AL-A-606 39.6148 78.5818 6.74 200.2 48.6 093 Sugar Hollow Run AL-A-407 39.6044 78.5862 6.57 128.7 46.6 094 UT Trading Run AL-A-717 39.6102 78.5977 7.03 516.8 98.5 | | | | | | | | 194.4 | N | | 091 Lick Run AL-A-224 39.6238 78.5696 6.80 234.7 48.0 092 Gerlock Hollow Run AL-A-606 39.6148 78.5818 6.74 200.2 48.6 093 Sugar Hollow Run AL-A-407 39.6044 78.5862 6.57 128.7 46.6 094 UT Trading Run AL-A-717 39.6102 78.5977 7.03 516.8 98.5 | | | | | | | | | N | | 092 Gerlock Hollow Run AL-A-606 39.6148 78.5818 6.74 200.2 48.6 093 Sugar Hollow Run AL-A-407 39.6044 78.5862 6.57 128.7 46.6 094 UT Trading Run AL-A-717 39.6102 78.5977 7.03 516.8 98.5 | | | | | | | | 48.0 | N | | 093 Sugar Hollow Run AL-A-407 39.6044 78.5862 6.57 128.7 46.6 094 UT Trading Run AL-A-717 39.6102 78.5977 7.03 516.8 98.5 | | | | | | | | | N | | 094 UT Trading Run AL-A-717 39.6102 78.5977 7.03 516.8 98.5 | | | | | | | | | N | | | | | | | | | | | N | | VVV V | | UT Trading Run | AL-A-393 | 39.6048 | 78.6019 | 6.65 | 255.0 | 71.5 | N | | 096 Jennings Run AL-A-999 39.6705 78.9150 5.20 -2.3 52.8 | | | | | | | | | Y | | | | Stream | | | Open | ANC | Conductance | | |----------|----------------------------------|-----------|----------|-----------|------|---------|-------------|-----| | Site ID# | Stream Name | Reach ID# | Latitude | Longitude | рH | (µeq/L) | (µS/cm) | AMD | | 098 | UT Evitts Creek | AL-A-609 | 39.6569 | 78.7071 | 8.20 | 2949.1 | - | ND | | 099 | Cherry Creek | GA-A-143 | 39.5837 | 79.2839 | 4.98 | -6.0 | 56.9 | Υ | | 100 | Cherry Creek | GA-A-011 | 39.5378 | | 5.05 | -1.2 | 73.3 | Υ | | 101 | Meadow Mountain Run | GA-A-209 | 39.5226 | 79.2686 | 5.43 | 10.3 | 43.2 | N | | 102 | North Glade Run | GA-A-557 | 39.4984 | | 6.46 | 104.8 | 67.5 | N | | 103 | Green Glade Run | GA-A-259 | 39.4812 | 79.2490 | 6.04 | 27.9 | 49.6 | N | | 104 | Pawn Run | GA-A-009 | | 79.3329 | 6.63 | 149.4 | 69.9 | N | | 105 | UT Deep Creek Lake | GA-A-336 | 39.4931 | 79.3664 | 6.35 | 79.4 | 80.5 | N | | 106 | UT Deep Creek Lake | GA-A-228 | 39.5610 | | 6.56 | 65.3 | 45.1 | N | | 107 | UT Deep Creek Lake | GA-A-152 | | 79.3581 | 5.10 | -5.8 | 26.7 | N | | 108 | Bear Creek off of Margraff Place | GA-A-126 | | | 6.54 | 104.0 | 57.5 | N | | 109 | Gravely Run | GA-A-065 | | 79.3446 | 6.68 | 147.3 | 43.0 | N | | 110 | Smith Run | GA-A-997 | 39.5181 | 79.3496 | 6.16 | 24.0 | 29.3 | N | | 111 | Fork Run | GA-A-160 | | 79.4081 | 5.29 | 0.8 | 35.1 | N | | 112 | UT Youghiogheny River | GA-A-428 | | 79.4008 | 6.50 | 111.8 | 49.9 | N | | 113 | Millers Run | GA-A-326 | | 79.4080 | 6.46 | 53.3 | 44.1 | N | | 114 | UT North Glade Run | GA-A-089 | | 79.4560 | 6.42 | 82.5 | 96.3 | N | | 115 | Herrington Creek | GA-A-563 | 39.4636 | 79.4456 | 5.05 | -3.4 | 30.6 | N | | 116 | Herrington Creek | GA-A-203 | | 79.4463 | 5.84 | 12.2 | 28.4 | N | | 117 | Murley Run | GA-A-333 | | 79.4460 | 4.77 | -12.4 | 30.2 | N | | 118 | Murley Run | GA-A-328 | | | 4.60 | -26.1 | 35.1 | N | | 119 | Bull Glade Run | GA-A-443 | 39.4909 | 79.4583 | 4.63 | -27.1 | 28.5 | N | | 120 | UT Bull Glade Run | GA-A-996 | | 79.4578 | 4.56 | -31.4 | 35.2 | N | | 121 | Toliver Run | GA-A-088 | 39.4948 | 79.4204 | 4.80 | -9.7 | 33.7 | N | | 122 | Muddy Creek | GA-A-542 | | 79.4169 | 5.95 | 15.6 | 35.4 | N | | 123 | Muddy Creek | GA-A-051 | 39.5183 | 79.4652 | 6.31 | 62.8 | 39.3 | N | | 124 | UT Muddy Creek | GA-A-995 | | 79.4735 | 5.87 | 16.1 | 33.8 | N | | 125 | Salt Block Run | GA-A-547 | 39.5653 | 79.4676 | 6.68 | 174.7 | 53.4 | N | | 126 | Salt Block Run | GA-A-547 | 39.5774 | 79.4471 | 6.57 | 82.0 | 40.4 | N | | 127 | White Rock Run | GA-A-037 | 39.5945 | 79.4467 | 4.68 | -21.8 | 41.5 | N | | 128 | UT White Rock Run | GA-A-023 | 39.5953 | 79.4472 | 4.69 | -18.5 | 43.5 | N | | 129 | UT Youghiogheny River | GA-A-340 | 39.6143 | 79.4481 | 5.16 | -0.3 | 107.9 | N | | 130 | Laurel Run | GA-A-441 | 39.6329 | 79.4502 | 5.82 | 14.0 | 53.7 | N | | 131 | Buffalo Run | GA-A-168 | | 79.4649 | 6.30 | 41.3 | 50.1 | N | | 132 | UT Buffalo Run | GA-A-294 | 39.6522 | 79.4447 | 6.59 | 212.1 | 155.6 | N | | 133 | UT Buffalo Run | GA-A-452 | 39.6916 | 79.4529 | 5.72 | 8.6 | 53.7 | N | | 134 | UT Buffalo Run | GA-A-166 | 39.6887 | 79.4533 | 6.45 | 58.3 | 52.4 | N | | 135 | UT Glade Run | GA-A-444 | 39.7014 | 79.4524 | 4.70 | -17.7 | 113.0 | N | | 136 | UT Glade Run | GA-A-230 | 39.7124 | 79.4519 | 6.50 | 86.1 | 128.6 | N | | 137 | Glade Run | GA-A-349 | 39.7139 | 79.4506 | 6.47 | 93.9 | 54.0 | N | | 138 | UT Youghiogheny River Lake | GA-A-409 | 39.6870 | 79.3814 | 6.41 | 42.9 | 136.2 | N | | 139 | UT Buffalo Run | GA-A-300 | 39.6603 | 79.4651 | 6.88 | 299.9 | 223.5 | N | | 140 | UT Buffalo Run | GA-A-248 | | 79.4542 | 6.82 | 318.1 | 79.9 | N | | 141 | UT Herrington Creek | GA-A-040 | 39.4582 | 79.4576 | 4.53 | -29.1 | 35.2 | N | | 142 | UT Herrington Creek | GA-A-144 | | 79.4701 | 5.75 | 13.1 | 32.6 | N | | 143 | Dunkard Lick Run | GA-A-543 | | 79.4280 | 6.50 | 76.3 | 35.5 | N | | 145 | Monroe Run | GA-A-429 | 39.5553 | 79.2166 | 6.42 | 52.6 | 78.8 | N | | | | Stream | | | Open | ANC | Conductance | | |----------|----------------------|-----------|----------|-----------|------|---------|-------------|-----| | Site ID# | Stream Name | Reach ID# | Latitude | Longitude | pH | (µeq/L) | (µS/cm) | AMD | | 146 | Blue Lick Run | GA-A-212 | | | 6.54 | 77.7 | 52.3 | N | | 147 | Blue Lick Run | GA-A-008 | | | 6.57 | 83.6 | 48.9 | N | | 148 | Laurel Run | GA-A-522 | | | 4.50 | -32.1 | 123.2 | N | | 149 | UT Laurel Run | GA-A-523 | 39.4759 | 79.1422 | 6.71 | 188.5 | 96.3 | N | | 150 | Folly Run | GA-A-559 | | | 6.56 | 83.2 | 105.5 | N | | 151 | Elklick Run | GA-A-503 | 39.4466 | | 5.02 | -1.1 | 258.6 | N | | 152 | UT Three Forks Run | GA-A-208 | 39.4170 | 79.1817 | 6.56 | 95.4 | 85.1 | Р | | 153 | Three Forks Run | GA-A-455 | 39.4177 | 79.2141 | 6.63 | 122.3 | 137.2 | Υ | | 154 | Three Forks Run | GA-A-205 | 39.4056 | 79.1622 | 5.75 | 18.9 | 302.9 | Υ | | 155 | Three Forks Run | GA-A-350 | 39.4229 | 79.1991 | 4.94 | -7.1 | 121.7 | Υ | | 156 | Three Forks Run | GA-A-085 | 39.4239 | 79.1928 | 5.34 | 2.8 | 431.6 | Υ | | 157 | Wolfden Run | GA-A-060 | 39.3883 | 79.1961 | 6.45 | 41.7 | 60.2 | N | | 158 | UT Wolfden Run | GA-A-556 | | | 6.75 | 140.8 | 157.4 | N | | 159 | Short Run | GA-A-131 | 39.3772 | 79.2058 | 6.74 | 150.6 | 109.2 | N | | 160 | Lostland Run | GA-A-305 | 39.3827 | | 6.39 | 59.8 | 136.9 | Υ | | 161 | UT Lostland Run | GA-A-229 | 39.3795 | 79.2831 | 7.76 | 1506.5 | 467.4 | Υ | | 162 | Lostland Run | GA-A-298 | | | 6.12 | 20.0 | 70.4 | Υ | | 163 | Lostland Run | GA-A-502 | 39.3768 | | 6.90 | 260.6 | 203.3 | Υ | | 164 | Trout Run | GA-A-101 | 39.3477 | 79.2951 | 6.66 | 117.2 | 68.8 | N | | 165 | UT Trout Run | GA-A-100 | | | 6.61 | 110.2 | 43.6 | N | | 166 | Laurel Run | GA-A-017 | | | 6.97 | 284.0 | 197.5 | Р | | 167 | Laurel Run | GA-A-191 | 39.3454 | 79.2779 | 6.84 | 163.7 | 99.8 | N | | 168 | UT Potomac River | GA-A-415 | | | 6.68 | 114.6 | 46.6 | N | | 170 | Glade Run | GA-A-360 | | 79.3452 | 6.65 | 180.0 | 99.8 | N | | 171 | Glade Run | GA-A-332 | | 79.3533 | 5.77 | 14.2 | 66.6 | N | | 172 | Glade Run | GA-A-096 | | | 7.42 | 1270.7 |
345.7 | Р | | 173 | UT Glade Run | GA-A-099 | | | 6.74 | 273.7 | 140.7 | N | | 174 | Nydegger Run | GA-A-515 | | 79.3458 | 7.07 | 289.9 | 120.1 | N | | 175 | UT Potomac River | GA-A-504 | | 79.3730 | 6.94 | 357.6 | 125.7 | N | | 176 | Shield Run | GA-A-189 | 39.2767 | 79.3900 | 7.10 | 639.7 | 183.3 | Р | | 178 | McMillan Fork | GA-A-198 | | | 6.96 | 366.0 | 114.9 | N | | 179 | North Fork Sand Run | GA-A-269 | | 79.4096 | 6.59 | 119.3 | 228.7 | Υ | | 180 | South Fork Sand Run | GA-A-165 | | | 7.56 | 683.9 | 1901.0 | Υ | | 181 | Sand Run | GA-A-043 | 39.2583 | 79.4089 | 7.18 | 452.5 | 1281.0 | Υ | | 185 | UT Youghigheny River | GA-A-215 | 39.3801 | 79.4664 | 6.31 | 45.6 | 38.0 | N | | 186 | Snowy Creek | GA-A-181 | 39.3873 | 79.4638 | 5.27 | 5.3 | 70.6 | N | | 187 | Wolfden Run | GA-A-169 | 39.3968 | 79.2136 | 5.03 | -7.9 | 34.5 | N | | 188 | Lostland Run | GA-A-013 | 39.3949 | 79.2580 | 5.01 | -2.7 | 49.1 | Υ | | 189 | UT Glade Run | GA-A-087 | | | 6.73 | 209.5 | 70.7 | N | | 190 | UT Glade Run | GA-A-087 | 39.3500 | 79.3484 | 4.90 | -10.8 | 31.0 | N | | 191 | Glade Run | GA-A-226 | 39.3020 | 79.3255 | 6.89 | 320.1 | 126.6 | N | | 192 | Steyer Run | GA-A-378 | 39.3052 | 79.3121 | 7.11 | 562.3 | 241.4 | Υ | | H-01 | UT Savage River | GA-A-219 | | 78.9760 | | 12.92 | | ND | | H-02 | Carey Run | GA-A-007 | | 79.0007 | | 56.23 | | ND | | H-03 | Upper Mudlick Run | GA-A-256 | | 79.0236 | | 273.20 | | ND | | H-04 | Savage River | GA-A-558 | 39.6482 | 79.0167 | | 104.62 | | ND | | H-05 | UT Savage River | GA-A-994 | 39.6460 | 79.0167 | | 55.11 | | ND | | | | Stream | | | Open | ANC | Conductance | | |----------|------------------------------|-----------|---------|---------|------|---------|-------------|-----| | Site ID# | Stream Name | Reach ID# | | | рН | (µeq/L) | (μS/cm) | AMD | | | Savage River | GA-A-528 | | 79.0383 | | 114.76 | | ND | | H-07 | Christley Run | GA-A-042 | | 79.0456 | | 121.15 | | ND | | H-08 | UT Blue Lick Run | GA-A-993 | | 79.0564 | | 78.28 | | ND | | H-09 | Blue Lick Run | GA-A-008 | | 79.0595 | | 89.34 | | ND | | H-10 | Little Savage River | GA-A-074 | 39.6205 | 79.0197 | | -4.91 | | ND | | H-11 | Swamp Run | GA-A-201 | 39.5889 | 79.0508 | | 27.90 | | ND | | H-12 | Blacklick Run | GA-A-315 | 39.6045 | 79.0798 | | 58.17 | | ND | | H-13 | UT Blacklick Run | GA-A-992 | 39.6201 | 79.0871 | | 74.38 | | ND | | H-14 | Elklick Run | GA-A-171 | 39.6019 | 79.0876 | | 129.59 | | ND | | H-15 | Savage River | GA-A-108 | 39.5889 | 79.0854 | | 100.00 | | ND | | H-16 | Poplar Lick Run | GA-A-174 | 39.5855 | 79.0945 | | 81.19 | | ND | | H-17 | Poplar Lick Run | GA-A-162 | 39.6253 | 79.1321 | | 53.79 | | ND | | H-18 | Poplar Lick Run | GA-A-162 | 39.6434 | 79.1109 | | 17.89 | | ND | | H-19 | UT Bear Pen Run | GA-A-991 | 39.5626 | 79.1152 | | 47.97 | | ND | | H-20 | UT Bear Pen Run | GA-A-990 | 39.5708 | 79.1187 | | 77.06 | | ND | | H-21 | Silver Bell Run | GA-A-045 | 39.5803 | 79.1256 | | 67.64 | | ND | | H-22 | UT Savage River Reservoir | GA-A-989 | 39.5414 | 79.1351 | | 79.17 | | ND | | H-23 | UT Monroe Run | GA-A-988 | 39.5483 | 79.1472 | | 109.67 | | ND | | H-24 | Big Run | GA-A-154 | 39.5673 | 79.1559 | | 76.80 | | ND | | H-25 | UT Big Run | GA-A-987 | 39.5716 | 79.1628 | | 131.56 | | ND | | H-26 | Big Run | GA-A-145 | 39.5907 | 79.1788 | | 16.96 | | ND | | H-27 | Monroe Run | GA-A-429 | 39.5608 | 79.2099 | | 62.08 | | ND | | H-28 | Pine Swamp Run | GA-A-376 | 39.5431 | 79.1114 | | -3.87 | | ND | | H-29 | Pine Swamp Run | GA-A-376 | 39.5431 | 79.1114 | | -3.45 | | ND | | H-30 | Middle Fork Run | GA-A-159 | 39.5141 | 79.1555 | | 85.94 | | ND | | H-31 | Toms Spring Run | GA-A-434 | 39.5159 | 79.1727 | | 84.88 | | ND | | H-32 | UT Middle Fork Run | GA-A-372 | 39.5314 | 79.1879 | | 72.97 | | ND | | H-33 | Middle Fork Run | GA-A-151 | 39.5262 | 79.2091 | | 87.05 | | ND | | H-34 | Middle Fork Run | GA-A-197 | 39.5137 | 79.2160 | | 76.01 | | ND | | H-35 | Spring Lick Run | GA-A-133 | 39.4912 | 79.1766 | | 129.20 | | ND | | H-36 | Maple Lick Run | GA-A-337 | 39.4951 | 79.2099 | | 28.76 | | ND | | H-37 | UT Hungry Hollow | GA-A-448 | 39.4670 | 79.2013 | | 46.65 | | ND | | H-38 | Crabtree Creek | GA-A-266 | 39.4571 | 79.2251 | | 185.65 | | ND | | H-39 | North Fork of Crabtree Creek | GA-A-262 | 39.4592 | 79.2411 | | 152.67 | | ND | | H-40 | North Fork of Crabtree Creek | GA-A-262 | 39.4510 | 79.2627 | | 109.58 | | ND | | S-BC-2 | Bear Creek | GA-A-141 | 39.6228 | 79.2900 | 7.00 | 143.5 | 49.7 | N | | S-BC-3 | Little Bear Creek | GA-A-029 | 39.6700 | 79.2593 | 6.30 | 14.8 | 131.0 | N | | | Bear Creek | GA-A-141 | 39.5961 | 79.2990 | 6.78 | 126.9 | 53.2 | N | | S-BL-1 | Blue Lick Run | GA-A-076 | 39.6033 | 79.0697 | 6.89 | 88.5 | 52.7 | N | | S-BL-2 | Blue Lick Run | GA-A-076 | 39.6393 | 79.0638 | 6.94 | 75.7 | 50.5 | N | | S-BL-3 | West Branch Blue Lick Run | GA-A-026 | 39.6245 | 79.0652 | 6.94 | 69.1 | 48.9 | N | | | UT Blue Lick Run | GA-A-173 | 39.6412 | 79.0577 | 7.04 | 104.2 | 78.4 | N | | | Blue Lick Run | GA-A-212 | 39.6500 | 79.0743 | 6.92 | 2322.8 | 57.5 | N | | S-BP-1 | Bear Pen Run | GA-A-525 | 39.5681 | 79.1167 | 6.84 | 74.9 | 48.6 | N | | S-BP-2 | Bear Pen Run | GA-A-121 | 39.5652 | 79.1184 | 6.63 | 74.9 | 51.0 | N | | S-BP-3 | UT Bear Pen Run | GA-A-156 | 39.5728 | 79.1218 | 6.70 | 72.8 | 52.7 | N | | | UT Bear Pen Run | GA-A-045 | 39.5789 | 79.1255 | 6.53 | 67.8 | 48.2 | N | | | | Stream | | | Open | ANC | Conductance | | |----------|-----------------------------|-----------|----------|-----------|------|----------|-------------|-----| | Site ID# | Stream Name | Reach ID# | Latitude | Longitude | pН | (µe q/L) | (μS/cm) | AMD | | S-BP-5 | Bear Pen Run | GA-A-099 | 39.5869 | 79.1348 | 6.78 | 74.9 | 50.1 | N | | S-CS-2 | Spiker Run | GA-A-052 | 39.6754 | 79.1900 | 6.70 | 52.1 | 142.2 | N | | S-CS-3 | N.Branch Casselman River | GA-A-310 | 39.6748 | 79.2101 | 6.47 | 44.4 | 83.1 | Ν | | S-CS-4 | N.Branch Casselman River | GA-A-407 | 39.6117 | 79.2284 | 6.39 | 41.7 | 77.6 | N | | S-CS-5 | N.Branch Casselman River | GA-A-505 | 39.5979 | 79.2511 | 6.41 | 51.7 | 86.4 | N | | S-CS-6 | UT N.Branch Casselman River | GA-A-461 | 39.6201 | 79.2511 | 4.45 | -30.2 | 39.8 | N | | S-MR-1 | Mill Run | GA-A-289 | 39.7135 | 79.3781 | 7.11 | 157.0 | 210.2 | Ν | | S-MR-2 | UT Mill Run | GA-A-319 | 39.7091 | 79.3629 | 5.87 | 10.2 | 227.3 | N | | S-MR-3 | Cove Run | GA-A-130 | 39.7094 | 79.3476 | 7.13 | 130.6 | 184.6 | N | | S-MR-4 | Chub Run | GA-A-380 | 39.7163 | 79.3466 | 6.96 | 204.0 | 165.2 | Υ | | S-MR-5 | Mill Run | GA-A-062 | 39.7249 | 79.3366 | 7.08 | 142.4 | 197.1 | N | | S-MR-6 | Mill Run | GA-A-462 | 39.7202 | 79.2997 | 7.16 | 151.7 | 157.6 | N | | S-SR-1 | Upper Savage River | GA-A-313 | 39.6716 | 79.9767 | 6.82 | 101.7 | 210.1 | N | | S-SR-2 | Savage River | GA-A-558 | 39.6466 | 79.0165 | 6.85 | 140.3 | 170.3 | N | | S-SR-3 | Mudlick Run | GA-A-412 | 39.6461 | 79.0257 | 7.19 | 185.8 | 152.3 | N | | | Savage River | GA-A-528 | 39.6217 | 79.0443 | 6.95 | 105.9 | 113.4 | N | | | Savage River | GA-A-002 | 39.6200 | 79.0522 | 6.98 | 101.0 | 101.4 | N | | | Savage River | GA-A-225 | 39.5969 | 79.0554 | 7.03 | 124.4 | 110.7 | N | | S-SR-7 | Little Savage River | GA-A-316 | 39.6029 | 79.0605 | 7.06 | 104.2 | 45.5 | N |